Proclamation 7026 of September 19, 1997

National Farm Safety and Health Week, 1997

By the President of the United States of America A Proclamation

From the earliest days of our Nation, the men and women who work the land have held a special place in America's heart, history, and economy. Many of us are no more than a few generations removed from forebears whose determination and hard work on farms and fields helped to build our Nation and shape its values. While the portion of our population directly involved in agriculture has diminished over the years, those who live and work on America's farms and ranches continue to make extraordinary contributions to the quality of our national life and the strength of our economy.

The life of a farmer or rancher has never been easy. The work is hard, physically challenging, and uniquely subject to the forces of nature; the chemicals and labor-saving machinery that have helped American farmers become so enormously productive have also brought with them new health hazards; and working with livestock can result in frequent injury to agricultural workers and their families.

Fortunately, there are measures we can take to reduce agriculture-related injuries, illnesses, and deaths. Manufacturers continue to improve the safety features of farming equipment; protective clothing and safety gear can reduce the exposure of workers to the health threats posed by chemicals, noise, dust, and sun; training in first-aid procedures and access to good health care can often mean the difference between life and death.

The key to all these safety measures is education. During National Farm Safety and Health Week, I encourage America's farmers, ranchers, and other agricultural workers to remain alert to the dangers inherent in their livelihood. By learning about and using the latest safety features of farming equipment and vehicles, wearing personal protective gear and clothing, and practicing good preventive health care, they can avoid or reduce many of the hazards they face each day. It is particularly important to teach our young people on farms and ranches about proper safety measures, to provide safe areas where children can play, and to monitor their activities. Their experience and maturity must always be considered before they are allowed to participate in farm or ranch work.

NOW, THEREFORE, I, WILLIAM J. CLINTON, President of the United States of America, by virtue of the authority vested in me by the Constitution and laws of the United States, do hereby proclaim September 21 through September 27, 1997, as National Farm Safety and Health Week. I call upon government agencies, educational institutions, businesses, and professional associations that serve our agricultural sector to strengthen efforts to promote safety and health measures among our Nation's farm and ranch workers. I ask agricultural workers to take advantage of available technology, training, and information that can help them prevent injury and illness. I also call upon all Americans to observe Wednesday, September 24, 1997, as a day to focus on the risks facing young people on our Nation's farms and ranches and to reflect

during this week on the bounty that we enjoy thanks to the hard work and dedication of America's agricultural workers.

IN WITNESS WHEREOF, I have hereunto set my hand this nineteenth day of September, in the year of our Lord nineteen hundred and ninety-seven, and of the Independence of the United States of America the two hundred and twenty-second.

WILLIAM J. CLINTON

Proclamation 7027 of September 25, 1997

Austrian-American Day, 1997

By the President of the United States of America A Proclamation

For more than 200 years, the life of our Nation has been enriched and renewed by the many people who have come here from around the world, seeking a new life for themselves and their families. Austrian Americans have made their own unique and lasting contributions to America's strength and character, and they continue to play a vital role in the peace and prosperity we enjoy today.

As with so many other immigrants, the earliest Austrians came to America in search of religious freedom. Arriving in 1734, they settled in the colony of Georgia, growing and prospering with the passing of the years. One of these early Austrian settlers, Johann Adam Treutlen, was to become the first elected governor of the new State of Georgia.

In the two centuries that followed, millions of other Austrians made the same journey to our shores. From the political refugees of the 1848 revolutions in Austria to Jews fleeing the anti-Semitism of Hitler's Third Reich, Austrians brought with them to America a love of freedom, a strong work ethic, and a deep reverence for education. In every field of endeavor, Austrian Americans have made notable contributions to our culture and society. We have all been enriched by the lives and achievements of such individuals as Supreme Court Justice Felix Frankfurter; Joel Elias Spingarn, who helped to found the NAACP; psychiatrist and educator Alexandra Adler; lyricist Frederick Loewe, who helped to transform American musical theater; and architects John Smithmeyer and Richard Neutra.

Americans of Austrian descent have also helped to nurture the strong ties of friendship between the United States and Austria, a friendship that has survived the upheaval of two World Wars and the subsequent division of Europe between the forces of East and West. On September 26, 1945, a conference was convened in Vienna among the nine Austrian Federal States that helped to unify the nation and paved the way for recognition by the United States and the Allied Forces of the first postwar Provisional Austrian Government. Setting the date for the first free national elections, this important meeting laid the foundation for the strong, prosperous, and independent Austria we know today.

In recognition of the significance of this date to the relationship between our Nation and the Federal Republic of Austria, and in gratitude for the many gifts that Austrian Americans bring to the life of our